Observation of B $\rightarrow \mu \nu$ D** X

Andrei Nomerotski, Fermilab

APS Denver 2004

- D** are orbitally excited D ~
 meson states, see diagram
- In heavy quark limit expect ${}^{\Brightarrow}_{2.6}$ two sets of doublet states
 - Two broad (decay through 5wave)
 - Two narrow (decay through Dwave)
- Narrow D**
 - + $D_1^0(2420)$ -> $D^{*+} \pi^-$
 - D*0₂(2460) -> D*+ π⁻
 - ▲ One of decay channels

Figure from Belle, hep-ex/0307021

D⁰ sample

- D_1^0 , D_2^{*0} have been observed and studied in several experiments, most recently by BaBar and Belle in $B^- \to D^{**0}$ π^-
- We study D₁⁰, D₂*⁰ produced in semileptonic B decays
- Started with B -> μ D⁰ X sample

DØ Runll Preliminary, Luminosity=250 pb⁻¹

D* sample

Selections

- Additional pion pt>0.18 GeV
- Right charge correlation with muon

D** selections

- D** selections
 - Additional pion
 - A pt > 0.3 GeV, # SMT hits > 1
 - ▲ Right charge correlation
 - ▲ IP significance wrt PV / IP significance wrt D** vtx > 4
- B selections
 - * # CFT hits > 5 for all tracks
 - B vertex χ^2 < 25
 - ▲ Made of all D** tracks and muon
 - Lifetime cuts
 - ▲ Lxy significance > 3

D** Signal

- Look at invariant mass of D*- π + system
- Observed merged $D_1^0(2420)$ and $D_2^{*0}(2460)$

Interference effects

 Two interfering Breit-Wigner D** states with mass/width as measured by Belle (no resolution effects included)

· Work in progress: extract separate amplitude for each state and relative phase of interference

Measurement of Br

- Experimentally determine total # of events in two narrow peaks
 - $N(D_1)+N(D_2) = 523 \pm 40$
- Measure Br of B $\rightarrow \mu \nu$ narrow D** X
 - Normalize to known Br (B \rightarrow D*+ $\mu \nu$ X)

Br(B
$$\rightarrow$$
 {D₁⁰, D₂*0} μ ν X) \cdot Br({D₁⁰, D₂*0} \rightarrow D*+ π -) = 0.280 \pm 0.021 (stat) \pm 0.088 (syst) %

• Can be compared to LEP measurement of total D** Br

$$Br(B \to D^{*+}\pi^-\mu\nu X) = (0.48 \pm 0.10)\%$$

~ half of the rate goes through narrow states

Systematic errors

Considered the following systematic effects

Source	Br absolute error
D^* branching rates	0.020%
MC statistics	$\overline{0.023\%}$
Normalization to D^*/D^0	0.023%
$\mathrm{P}_t^{\pi^{**}}$ dependence	0.052%
Possible contribution from wide resonance	0.039%
Possible interference effects of D_1^0 and D_2^{*0}	0.040%
Different modelling of D*fit	0.010%
Trigger bias	0.020%
Total systematic error	(0.088%)

• Can hope to decrease the main contributors in the future

What else can be measured?

Theoretically semileptonic modes are favored because of simplicity

$$R\equiv rac{\mathcal{B}(B o D_2^*\ellar
u)}{\mathcal{B}(B o D_1\ellar
u)}$$
 = 0.4-0.7 predicted by HQET

- world average 0.4 +/- 0.15
- We can measure
 - + R from
 - \blacktriangle N(D*₂) / N(D₁)
 - Br (B -> μ D₁X)
 - Br (B -> μ D*₂X)
- Signal has good purity can study
 - Interference effects
 - Helicity

Conclusions

- Observed B $\rightarrow \mu \nu D^{**}$ decays
- Measured Br (B $\rightarrow \mu \nu$ narrow D** X)

Br(B
$$\rightarrow$$
 {D₁⁰, D₂*0} μ ν X) \cdot Br({D₁⁰, D₂*0} \rightarrow D*+ π -) = 0.280 \pm 0.021 (stat) \pm 0.088 (syst) %

- Signal purity and statistics is good
 - Can do competitive measurements of Br and ratio of Br for two narrow D** states
- Plans: increase statistics
 - Looser selections for D^o
 - Add more decay modes for D⁰
 - More luminosity